edvanced before it was reached. The previous raves had shown the track to be like tinder, and those who had wagered that the mile would not be run better than 1-41 were blue, indeed, when the three-year-old láthes, with 122 pounds in the saddle, won the opening dash at five furlougs in 1:00%. The custom of taking the ladies to the paddock to view the horses between races is growing rapidly in this country, and hundreds of the fair sex crowded into the inclosure when the Metropolitan Handleap candidates appeared. Some of the young women were broad-shouldered and walked with the firm and resolute tread which bespoke a close acquintance with the golfing field. The broad-toed russes shoe was much in evidence, too, and some of the men who accompanied these young Amazons looked as though they could better assume the role of the protector. Hastings was much in favor, as the Belmont Stable bad just carried off the Juvenile Stakes with Firearm, and while the victor was walking shout under Hyland's eye the favorite for the Metropolitan was by no means neglected. "Can you pull off the double event, John I' called an old acquaintance. The clever trainer shook his head, and smiling, said something about horse racing being a very uncertain business. If Hastings could not win it certainly would not be because of lack of condition. The brown four-year-old was sayinged as a giant. His muscles stood out in bunches like those of a prize fighter or an acrobat, and as the colt walked about they ran hither and thither like snakes beneath their glossy covering. There was a world of suppleness in them, and in watching their play one forgot that this coll is cursed with a bad pair of hind legs. Over yonder Gotham, the handsomest horse of the field, his chestnut coat now almost roan through the predominance of while hairs, was parading like a war horse, with the Keene three-year-old Voter, grown into a stocky, wear-and-tear coil, not twenty feet away. Sir Walter, always the gentleman, looking thicker in the neck which have an absence o Keene, 20 to 1. The Metropolitan Handkap; for three-year-olds and upward; purss 85, 96 0; to the winner \$4,000, to the second \$700, to the third \$300; entrance \$150 each, half forfeit, only \$25 if declared by March 4, 1897, on \$50 if declared by April 1; weights to be announced Feb. 22, 1897; if on April 1 the highest weight secepting isess than 126 pounds, it shall be raised to that weight and the other acceptances equally; winners after the publication of the weights of two races of any value or one of \$1,000 to carry 4 pounds extra; of two races of \$3,000 to carry 4 pounds extra; of two races of \$4,000 to carry 4 pounds extra; of two races of \$4,000 to carry 4 pounds extra; of two races of \$4,000 to carry 4 pounds extra; of two races of \$4,000 to carry 4 pounds extra; of two races of \$4,000 to carry 4 pounds extra; of two races of any value, 8 pounds extra; closed Feb. 2, 1897, with 29 entries, of which 1 declared March 4 and 2 declared April 1; the Withers mile. James R. Keene's ch. c. Votor, 8, by Friar's Balsam—Imp. Mavourneen, 80 (Lamle). George E. Smith's h. c. The Winner, 4, 115 (f. 8)0an). A. H. & D. H. Morris's ch. f. Casseopla, 8, 95 (Powers). Bastings, Semper Ego, Gotham, Roundsman, Str FIFTH RACE. For two-year olds, non-winners of \$600; purse \$500; to the winner \$400, to the second \$70, and to the third home \$500; last half mile Eclipse course. R. W. Walden & Son's b. c. Marpiot, by Rossington— Majority, 112 (Littlefield). M. F. Dwyer's b. c. Previous, 122 (Coyle). Marcus Daly's b. f. Makaliah, 1129; (Taral). Great B-mi, Lady M. rian, Hairpin, Julus Cesar, First Fruit, Dissmer. Clockwork, Inspection, Princess India, and Sensational also ran. Betting—Against Lady Marian, even money; Great Bend, 3 to 1; Makaliah, 7 to 1; First Fruit and Mairpin, each \$5 to 1; Sensational and Julius Cesar, each 10 to 1; Inspection and Marpiot, each 15 to 1; Cicckwork and Dinamore (coupled), 15 to 1; Previous, 30 to 1. BIXTH RACE. the crowd was singularly undemonstrative, probably reserving its enthusiasm for the actual contest. There was only a short delay at the post, and but one breakaway, which was spoiled by Roundsman not getting into motion before a start was secured. Voter had the advantage, with Casscopia, The Winner, and Roundsman in the rear. The red flag had scarcely cleaved the sir before Voter had opened up a gop of three lengths on his field, and after the three-year-old the field rushed spell-mell. Lamle, who some years ago was considered a very clever rider and who then found it hard to reduce below 107 pounds, but who can now get down to 97 pounds and even less, had the mount on the son of Friar's Balsam. He was substituted for Hamilton at the eleventh hour, when the black Archer could not do 104 pounds. Taking a nice hold of his mount, Lamle let Voter race through the backstretch, and before a furlong had been traversed the knowing division realized that it would be a case of "come and catch me." When the flag fell the scarlet jacket of Casscopia gleauned in the extreme rear division, but like a rocket the filly ran through her field. Here and there she threaded her way, passing in quick succession the topsawyers of the race. Hanwell had sprinted after Voter, who was striding away as though blessed with the speed of the wind. Heading the struggling ruck was Hastings, his handsome head and neck outstretched as he spurned the earth, but ride as Taral might he was losing ground and those three-year-olds in front appeared unbeatable. At Hastings's flank thundered Gotham. The Winner, Roundsman, Bir Walter, and Ben Eder. Semper Ego was bringing up the rear. At the upper turn Lamle gave one hurried, restricted and took after the dook after the policy of the strength of the race. thundered Gotham. The Winner, Roundsman, Bir Walter, and Ben Eder. Semper Ego was bringing up the rear. At the upper turn Lamie gave one hurried, frightened look over his shoulder and took a steadying pull on Voter. All were driving behind him, and the lad now bent his energies toward nursing the coit to the goal. Hastings was beaten even at this point, and it was evident that danger would come from another quarter. Sloan had been riding a most patient race on The Winner and rating him perfectly; the son of Favor showed alongside Hastings as the field swung into the stretch. One stride and he was up to his throat, another and his head was in front, yet another and his lean head and neck were before those of Hastings. Taral went to the whip, but the catgut was ineffective and the rowels were brought into play. Still Hastings was hanging, and the ery arone: "The favorite's done; Hastings is beaten." into play. Still Hastings was based on the play. Still Hastings is beaten." The favorite's done; Hastings is beaten." And all this time Voter was bounding along like an antelope, his head we'l up, a good two lengths of gray earth yawned between him and Cassoopia, and as the stand with its thousands of shricking and gesticulating occupants rose to his view, becoming plainer and more distinct at every becoming plainer and more distinct at every yawned between him and Casseopia, and as the stand with its thousands of shricking and gesticulating occupants rose to his view, becoming plainer and more distinct at every stride, Lamie felt that victory was his. His face, naturally colorless, was as white as chalk, and his thin lips were closed tightly over his clinched teeth. It was the chance of a lifetime to regain the place he formerly occupied in the estimation of the racing public, and the lad seemed to realize it. Little Powers, finding that Casseopia was not gaining on the leader at the free field, went to the whip, and the filly, breathless with her stern chase, faltered for the first time. Down the oentre of the track like a Nemesis bore The Winner, Sloane being far out over the shoulders of the four-year-old and as motionless as a statue. Man and horse seemed to understand each other thoroughly, and the ground fairly flew beneath the feet of the son of Favor. Casseopia was quickly vanquished, but not so Voter. Lamie saw him coming, roused the three-year-old with hand and heel, and prepared to put up a fight until the last gasp. Nearer and yet nearer came The Winner, until his head was at Voter's shoulder; then Lamie's guardian angel must have whisperad to the lad, for as he started to draw his whip, he put it down again, and went to work with reducible vigor, hand riding and kicking, until even those who know him best were amassed. Voter bravely held his own, and try as Sloane might The Winner could not close that few feet, and Voter was first past the post by a neck. Casseopia was third, two lengths eway, with Hastings fourth. That's how Voter won the Metropolitan Handicap of 1897. Naturally, the owner, jockey, and trainer of Voter came in for a host of congratulations. Voter was a two-year-old of high class last year. He was heed by his owner in England, but foaled in this country, and did not appear until the season had been pretty well advanced. He was easily the pick of the Keene two-year-olds in 1896, and it is a pity that he is not in the cont of good size, having an unusual amount of power behind the saddle. He was ably prepared for his race by the colored trainer, Thomas Green. An even dozen two-year-olds were named for the Juvenile Stakes, the Mesars, Morris, Thompson, and McCafferty each sending two to the post. The Morris pair, Cherry Picker and Varus coupled, were favorite in the speculation, with the Brookdale pair, Reprisal and Blarneystone. Belmont's Firearm, Gideon's Frohman, and Dwyer's Handball next in demand. Firearm was the best looking of the lot, although Varus was a magnificent young glant. and Blarneystone would attract attention anywhere. Handball was very neat, as was Reprisal, the halt-brother to Requiltal, but both facked size. They were on the whole, however, a superb looking lot,
and it was a relief to see them after the scrubs which showed at Bennings and Aqueduct. Firearm, a son of Rayon d'Or, and that wonderfully speedy mare. Fidos, by imported The Ill Used, is a big edition of his dam. When Doggett galloyed him to the post the colt was much adapted Jockey Reliff was the observed of all. It was the young man's first appearance since his English campaign, and as he rode up the stretch, stirrups and rein very long, body straight, and elbows close to the side, with he was as unlike the Lester Relif of old as anybody could possibly be. Yet he sat his horse easily and gracefully. Some of our bove can copy his style with profit. The youngsters behaved well at the post and a fair start was made without much delay. Firearm rushed to the front, closely pressed by Frohman, George Keene, Handball, and Varus, They had things all their own way, and finished in a bunch, Firearm getting the verdict by a good neck and shoulders, while Frohman beat Varus a short head. Handball was fourth only a head away. There were declarations to win with Oherry Picker and Reprisal, and many thought that Littlefield could have won with Varus had away. There were declarations to win with Oherry Picker and Reprisal, and many thought that Littlefield shaking hands with this tree of the after the race. The other ruces were won by Lithos and Harrington, from the stables of M. F. Dwyer and his son, Charles F., respectively; Marplot, owned by R. W. Walden & Son, and W. C. Rollins's Deerslaver. The summary follows: keepers if they could have been found. The raiders addressed notes to each member of the sitting Grand Jury telling them that if further investigation was made each juryman would be assassinated. Members of the jury are resigning. HARRODSBURO, Ky., May 8.—Fifty extra police were sworn in to prevent trouble at the trial of six alleged toil-gate raiders to-day, but the trial was postponed to wait for the two Carters, who were run away from the State by the raiders. The outlaws openly threaten to kill the Carters on sight. FIRST RACE. For three-year-olds and upward; purse \$500, to the winner \$400, to the second \$70, and to the third sibb; less five furious of the Withers mile. If F. Dwyer's blk. c. Lithos, 3, by Britannic—imp. addiso, 189 (Bimme). Coyington & Kent's b. h. The Swain, 5, 121 (Van Covington & Kent's D. B. 188 awas, v. B. Keuren). St. Bartholomew, Kathro, Miss Lynah, Kaiser Ludwig, SerFoat, Brital, and Euphemia L. also ran. Time, 1:005. Betting—Aga nes Lithos, 7 to 1; Chie, 2 to 1; The Swath, 10 to 1; St. Hariholomew and Miss Lynah, each 15 to 1; Set Fast, 5 to 1; Kaiser Ludwig, 5 to 1; Euphemia L. 20 to 1; Kaiter and Billall, each 25 to 1. FOURTH RACE. (Powers). 3 Hastings, Semper Ego, Gotham, Roundsman, Sir Waiter, Ben Eder, and Hanwell also ran. Time, 1:405. Betting—Against Hastings, 9 to 5; Ben Eder and The Winner, each 5 to 1; Sir Waiter, 10 to 1; Casseopia and Voter, each 12 to 1; Boun sman, 20 to 1; Semper Ego, 60 to 1, and Hanwell 100 to 1. FIFTH RACE. BIXTH RACE. Time, 1:51. Betting—Against Tom Cromwell, 7 to 5: Deerslayer, 8 to 1; Divide, 4 to 1; Cassette, 7 to 1; Rondo, 8 to 1; Cromwell, 15 to 1; Landale and Timour, each 60 to 1. CAUGHT IN TENEMENT FIRES. Mrs. Louis Magnus Suffocated-Her Husbane Antoinette Schusterman was left in charge of her brother's flower store at 51 Avenue B last night, and at 7 o'clock she got into the show- light the lamp. She overturned a vasc contain- ing a bunch of artificial flowers, and in trying to save the vase she dropped the match which fell among the paper flowers. In a minute the win- dow was in flames. Miss Schusterman ran into the street. A man on a bicycle rode to the corner Amsterdam family. The only ones at home were Rosie and Freda, young women, with a two-year-old boy, Albert. They picked up their little brother, ran into the hall, and groped their way down the stairway. On the top floor lived Louis Magnus, an invalid, 60 years old, and his wife. Magnus made his way through the ball and down one had to escape over the roofs. Joseph Siegel and his wife, whose rooms were on the third floor were caught in the flames on the stairs. Siegel was slightly burned on the neck and his wife was burned on the hands. HELD UP WITH A SHOTGUN. Pred Bostwick's Coolness Probably Saved His HATe-His Assatlant in Jall. POUGHEERPSIE, May 8 .- John Myers is in the county jail, charged with assault in the second degree for holding up Fred Bostwick on Thurs- day with a double-barrelled shotgun, loaded with buckshot, and threatening to shoot his head off. The hold-up occurred in front of Myers's home, near Halcyon Lake, in Pine Plains. Mr. Bost- wick's friends believe that he is alive to-day be- cause he had the courage to look down the muz-zle of the gun without flinching and tell the an- gry man that he would be a fool to shoot. This had such a cooling effect on Myers that he lowered the gun, and Mr. Bostwick drove off un harmed. Later he swore out a warrant, and Myers was arrested. Myers's grudge against Mr. Bostwick is that the latter witnessed the will of his mother, Mrs. Frances Myers, who died last Saturday and cut him off without a penny, leaving all her property to her daughter, Miss May Myers. Mr. Bostwick had just called on Miss Myers when her brother held him up. The Bostwick and Myers families are among the oldest in Pine Plains. Mr. Bostwick has filled the office of cashler of the Stissing Bank and was appointed National Bank Examiner by President Harrison. Myers, when arraigned before Recorder Odell, said he was sorry for what he had done and wished he was dead. Enocked Down in Sixth Avenue While Making Thomas J. Cromble of 7 West 134th street, general manager of the East River Mill and Lumber Company, at Ninety-second street and the East River, drove to a business establishment on Sixth avenue, near Forty-fourth street, yesterday afternoon. As he was leaving the light wagon, to which a spirited gray horse was Policeman Jacob Bachman of the East Fifty- first street station and Policeman Douglass of the West Forty-seventh street station were the West Forty-seventh street station were standing on opposite corners of Forty-eighth street and Sixth avenue when they heard the clattering of the horse's hoofs. Both ran toward the centre of the street, but Bachman succeeded in reaching a point of interception first. He secured a grip on the reins, but was jerked forward and thrown violently to the ground, the wheels passing over his right ankle. Bachman sustained a double fracture of the right arm below the elbow and a contusion of the ankle. He was taken to Flower Hospital. Upon hearing of the accident, Mr. Cromble voluntarily appeared at the Fifty-first street station and gave ball. The horse was captured on Madison avenue, between Fifty-fourth and Fifth-fith streets, where it had fallen from exhaustion. THREATS BY TOLL-GATE RAIDERS Armed Guarde Pail to Stop Their Depredations CARLISLE, Ky., May 8 .- In spite of the pres ence of four armed guards, raiders last night de-molished two toll gates in this county, tore down the keepers' houses, and would have hanged the keepers if they could have been found. The the street. of Third street and turned in a fire alarm. On the floor above the florist's store lived the window with a lighted match in her hand to WIN AUAINST TAMMANY. Thus Far Me Is with the Senator, but Me Doesn't Take the Same View of His Own Administration That the Senator Doce-It's Work and He'll He Gind to Quit. SECOND RACE. Belling; for three-year-olds and upward; purse \$450, of which \$550 to the winner, \$70 to second, and \$30 to third; last seven furiongs of the Withers mile. C. F. Dwyer's ch. g. Harrington, 8, by Miser—Gertrode, 111 (Simms). Bykes a Cheriton's ch. c. Our Johnuy, 8, 108 (Neumars). Mayor Strong talked yesterday about the coming municipal campaign. Senator Platt's Betting—Against Harrington and Canewood, each 6 to 1; Our Johnny, 23 to 1; Thomas Cat, Mirage, and Canewood, Halton, Schultz, Easterlice, Petrel, and Dr. Jim also ran. Time, 1:89. Betting—Against Harrington and Canewood, each 6 to 1; Our Johnny, 23 to 1; Thomas Cat, Mirage, and Eastertide, each 10 to 1; Dr. Jim, 10 to 1; Schultz and Halton, each 12 to 1; Petrel, 8 to 1. statement excited him thereto. anti-Tammany forces is necessary to win, he expresses my views of the situation," said the Mayor. "The Senator agrees with me in that, although he does not seem to like this administration. I believe we think more of him than he does of us. As for myself I have tried to live Halton, each 12 to 1; Petrel, S to 1. THIRD RACE. The Juvenile, \$5,000; for two year-olds, \$150 each; \$4,000 to the winner, \$600 to the second, and \$400 to third; last five furlongs of the Eclipse course. August Belment's b. c. Firearm, by Rayon d'Or— Fides, 118 (Doggett). 1 D. Gideon's ch. c. Frohman, 118 (T. Sloan). 2 A. H. & D. H. Morris's b. c. Varus, 118 (Littlefield). 3 Glorian, Handball, George Keene, Corelli, Ritefoot, Cherry Picker, Reprisal, Blarneystone, and Uriel also ran. up to the platform on which I was elected. I know I have made mistakes, but they have been of the head, not of the heart. I have worked very hard in this office, harder, I believe, than any of my prede cessors. I have devoted more time to the city's Time, 1:00. Betting—Against Firearm, Glorian, and Uriel, each 8 to 1; Frohman, 5 to 1; Varus and Cherry Picker (coupled), 2 to 1; Corelli and Rite-foot (coupled), 8 to 1; Reprisal and Blarneystone (coupled), 4 to 1; George Keene, 20 to 1. business than I ever did to my private business. I have been in this office from 9 o'clock in the morning until 5 or 6 o'clock at night alm every day. I had no special knowledge of the STRONG BACKS UP PLATT. ONLY A REPUBLICAN TICKET CAN When Senator Platt says that a fusion of the had to learn it all. My work has been hard, and I know it has been conscientiously performed. I have worked so hard here that I will be glad to retire to private
life." At the request of a reporter that he suggest candidates, the Mayor said that " such a man as Seth Low or Gen. Tracy or John Claffin would make a splendid Mayor of Greater New York." This led to another question as to whether or not be would accept the nomination if he were This led to another question as to whether or not he would accept the nomination if he were the unanimous choice of all the anti-Tammany elements. The Mayor's answer to this was his statement regarding the hard work he had performed as Mayor, and his willingness to lay down the cares of office at the end of the year. Of the attitude of the Citizens' Union the Mayor said: "The men in that movement are honest, capable and cool-headed, so far as I know them. They all believe in good government for this city and they are not going to do anything to injure that cause. They are not going to commit hara-kirl in a cause for which we have all worked so hard. Without any advice from Senator Platt or from me, the leaders of that movement are not going to act rashly. They are not going to name an independent ticket. The ticket must be a Kepublican one, nominated or indorsed by the Republican party, to win, and I am confident that all the men interested in good government will get together. We all realize that the officers elected this year are to hood office for four years, and no man wants to endanger what we have gained in the way of good government." The Mayor, it is said, has a notion that his status with the organization would have been more agreeable and he would have been more agreeable and he would have been subjected to less adverse criticism on the part of the machine leaders had the men who were sent to treat with him on behalf of the organization in the first instance been other than Jacob M. Patterson and Charles H. Murray. These men tall this is what the Mayor's friends say assumed to demand certain appointments on behalf of the organization. this is what the Mayor's friends say assumed to demand certain appointments on behalf of the organization, refused to name alternative can-didates, and roused all the beligerency there was in the Mayor's character. The Mayor thinks that if diplomats instead of men-at-arms had been sent to deal with him there would have been less trouble, and he characterizes his critics in the organization as un; st to him. NO CITS TO REPLY TO PLATT. Republican Leaders Are of One Mind. The bosses of the Citizens' Union were not much in evidence yester lay. Most of them go out of the city on Saturday to spend a day or two in the country. They do not play politics every day in the Press Agent Hillis at the headquarters in East Twenty-third street was very much exercised because of the absence from the city of the bosses, as he was unable to secure any typewritten ammunition with which to reply to the fusillade of Senator Platt. The only Cit of consequence who could be found in town yesterday who would comment on Senator Platt's declaration of the position of the Republican organization was James C. Carter, Mr. Carter said: "I am not used to taking political advice from Thomas C. Platt." President Edward Lauterbach of the Republi-can County Committee said (not at the behest of Mr. Hillis): em County Committee said not at the behest of Mr. Hillis): "S-nator Platt states the political situation in Greater New York very clearly and foreibly. He is in entire accord with the views which have been expressed by all the Republican district leaders. The Republican organization will doubtless deem it its duty to its constituents to make Republican nominations. It does not underestimate the importance of the support of its candidates by those who are independent in their politics. Senator Platt sets forth the duty of the organization in this regard, and it will be fully performed. The necessity of this course is apparent. The advantages which will accrue from having the city. State and national administrations in accord; Tammany's renewed confession of Bryanism made by its authorized mouthplee last night—everything—points to the necessity of tunion to present victory for the forces of disorder. It is in the logic of events, too, that the Greater New York should be administered by the Republican party. flight of stairs. There he fell, overcome by the smoke. The men of 11 Truck found him unconscious in the hall. He was burned about the conscious it the name. He was ourned accept the face and hands. The firemen raised a ladder to the windows of the Magnus apartments, and Acting Chief Ahearn led the way in a search for others supposed to have been cut off from escape. He found Mrs. Magnus at a rear window dead of suffocation. The fire did \$2.500 damage. A fire yesterday afternoon in the rooms occupled by Joseph Doopler on the second floor of the four-story tenement at 1144 Essex street burned through the hall door and blocked the stairs so that the tenants above the second floor had to escape over the roofs. Joseph Sicgel and the forces of disorder. It is in the logic of events, too, that the Greater New York should be administered by the Republican party. The great municipality owes its being to that party. The Tammany Democrats in the Legislature steadfastly opposed consolidation. The party which is responsible for its creation should be intrusted with the administration of the metropolis." Appeal in the Kentucky Banks Tax Cases. FRANKFORT, Ky., May 8 .- Attorney Pryor this orning filed an appeal in the bank tax cases in the United States District Court. The banks the United States District Court. The banks claim an irrevocable contract in accepting the terms of the Hewlit law, under which they pay 75 cents on each \$100 capital stock, in flow of all State, county, and municipal taxes. The Kentucky Court of Appeals has decided the Hewlit law unconstitutional, and that banks must pay State, county, and municipal taxes. The difference in taxes to the banks is said to be nearly \$1,000,000. ## Weak and Faint. Skin Looked as Though It Had Been Bruised. Slowly Failing in Spite of Medicines and Prescriptions. Wonderful Cure by Hood's Sarsa- parilla-Now as Well as Ever. If Hood's Sarsaparilla never accomplished any other cure than this it would certainly do not have differences among themselves over the new bill. I believe that my prediction will have done a wonderful work and would be entitled to widespread fame and the confidence of the people. This, however, is only one out of thousands. These great cures, in fact, are constantly being made. If you are a sufferer from impure, impovharnessed, the rumble of an elevated train frightened the animal, and it made a dash up erished blood, why not take Hood's Sarsaparilla and let it make you well? "Copake, N. Y., April 26, 1897. "C. I. Hood & Co., Lowell, Mass. "Dear Sirs: A few years ago I was a miserable invalid. I was very thin and so weak that I seldom left my home. My limbs from my knees to my ankles were black and blue, as if they had been bruised. I was short of breath and was troubled with hemorrhage of the bowels. I Suffered for Two Years, taking various medicines all the time, but slowly failing. Some of the medicines I took certainly made me worse, and finally I thought I would stop taking medicine altogether. One tay a friend urged me to try Hood's Sarsaparille I got a bottle and I smile now when I think of the **Great Relief It Gave** me. When I had taken a few more bottles my limbs were their usual color, my hemorrhages ceased and I was as well as I had been in years past. I was able to do my own work, washing included, and I have never been affected in like manner since."-MRS. LEONARD ROBINSON Hood's Sarsa-parilla Is the best-in fact the One True Blood Purifier. Sold by all druggists. \$1; six for \$5. Hood's Pills are the only pills to take with Hood's saresperille. PARIS'S BEROIC PLUMBER. Services at Setre Dame. DELUGED WITH DELIGHT are the well dressed gentlemen who have been carefully clothed with our overwhelming assortment of tasteful fabrics. We are showing handsome and controlled patterns in hand loom Homespun, Crinkly Vicu-na, Devondale Thibet, Bannock-burn Tweed (not Scotch patterns merely), Rastrick Worsted, neat effects in Cheviot-Serge and fancy Heather mixtures, for Suits \$15.00 to order. All garments trimmed in best § manner and made in the building we occupy by skilled men tailors. NO SWEAT SHOP WORK. Cohen & Co. Tallors. N. W. cor. Nassau and Ann Sts., N. Y. 105 and 107 Nassau St. 25, 27 and 29 Ann St. grand did of a charactering Citizens of Ramano, Which Voted .. Dry." Main- NYACK, May 8.- The liquor dealers in the town of Ramapo, Rockland county, which voted no" on all propositions for license this spring, will try to have the election set, aside on technical grounds. Application is to be made on Mon day at New City, before Justice Hirschberg of the Supreme Court, in behalf of the people of the town of Ramapo ex rel. R. G. Riggs for a writ of certiorari to review the action of the election, held on March 2. The relator claims that the election was conducted Blegally, and that the will of the majority of the people of the town was defeated, particularly in relation to the liquor propositions which were voted upon at that election, by reason of the closing of the polls at 5 P. M. instead of having them kept open until sunset, as is provided in Article II, of the town law, chapter 269, Laws of 1890, and that by reason of the closing of the polls at 5 o'clock a large number of electors who would have voted "yes" on the propositions were 'prived of their votes through no fault of their own. no fault of their ewn. The application is sustained by a large number of affidavits, made by citizens who had endeavored to vote before sunset, and were prevented by reason of the early closing of the The action is a novel one, and there is no precedent in the State courts where such a writ has been asked in relation to an election on FREE TRADE LEADERS AT ODDS. Trouble
in the New England League Over the Boston, May 8.-The first really serious trouble that the New England Free Trade League has ever had came to-night at the annual meeting, when there were two candidates for the Presidency, Henry W. Lamb and Harvey N. Shepard, Mr. Lamb has been President for three years and Mr. Shepard has been Chairman of the Executive Committee. Mr. Shepard was in favor with the Committee. Mr. Shepard was in favor with the Nomination Committee, but Mr. Lamb's friends put in some work, and, after a hot discussion, Mr. Lamb was elected by a vote of 69 to 43. The leader of the opposition, Samuel W. Mendum, was a free-silver man last fall, and Mr. Lamb's friends say that most of the opposition came from that element of the party. Mr. Mendum, on the other hand, says that Mr. Lamb's policy has not been sufficiently aggressive. The league is made up of the leading Democrats of New England, and any permanent split in its ranks would tend to lessen the influence and power of the party. and power of the party. TAMMANY THINKS UP CANDIDATES. Availability of David McClure for Mayor Di cussed by Hill and Shechan. Hardly a day passes that some new candidate centioned by Tammany men for their Mayor of Greater New York is not trotted out and talked not just now thinking of its candidate. The reverse of this is the fact. Tammany believes that 99 per cent of the battle will be in the candi- 99 per cent, of the battle will be in the candidates to be nominated. Leader John C. Sheehan and ex-Senator Hill, in a recent talk, discussed the availability of David McClure. Mr. McClure was a member of the Constitutional Convention, and he has always been a warm friend of Mr. Croker and of others in Tammany Hall. Ex-Senator Hill and Mr. McClure have been engaged in a number of law cases together. Mr. McClure is a corporation lawyer and has been one of the chief advisors of Mr. Croker, GORMAN AND WHITNEY MEET. The Maryland Senator Thinks the New Tariff Will Be in Operation by July 1. Senator Gorman came over from Washington yesterday and was at the Fifth Avenue Hotel last night. During the day he talked with some of his old friends, among them William C. Whitney. He will not return to Washington before Tuesday. Senator Gorman said: "I believe the new tariff bill will be passed and in operation by July 1. All my information warrants that statement. If the Republicans Florida's Senatorship Ballot. TALLAHASSEE, Fia., May 8.—To-day's ballot or United States Senator was: Chipley, 35; Rockton, 35; Raney, 18; Hocker, 3; Burford, 1. THE RAINES LAW IN BROOKLYN. unday to Be Dry, but Drinks May Go with Sandwiches on Coney Island. Police Commissioner Welles instructed the Police Captains of Brooklyn yesterday that all saloons must be closed from Saturday midnight intil 5 o'clock Monday morning, but that hotel bars would be allowed to remain open until 1 o'clock Sunday morning. He also said that "fake" hotels would not be tolerated. He called the Captains' attention to the space allowed for sleeping apartments. If there were any doubt as to the size of the rooms proper persons would be instructed to take measurements. Hotels that have the necessary number of rooms of the proper size would not be interfered with, but proper size would not be interfered with, but drinks could be served in them only with meals. A sandwich, he said, would be considered a meal. As a result of this definition of a meal beer will be sold freely on Coney Island to-day. As to booths in barrooms Police Superintendent McKelvey said that if the entire interior of a booth was visible to any person who entered the barroom the booth was unobjectionable. As to all-night licenses Commissioner Welles said they would hold good for six nights in the week, but that no place with such a license could remain open during the prohibited hours, from Saturday midnight until b o'clock Sunday morning. EARTHQUAKES AT BOME. Two Shocks Cause a Great Fright, but No Bam- ial Cable Despatch to THE BUI ROME, May 8 .- Two shocks of earthquake were felt in this city and its neighborhood at 3 o'clock this morning. Many residents of the city were panic stricten and rushed from their houses into the streets, but no lives were lost nor was any serious damage done. The Man Who Saved Lives at the Great Fire-Special Cable Desputch to Tun Sun. Paris, May 8.—The identity of the plumber who heroically rescued several persons from the fire on last Tuesday was not known until yesterday, when he was found running through the Rue de Marbourg raving mad and shouting "Fire!" He was taken to the police station. where, after he quieted down, he was able to give his name, which he said was Leon Dealardin. He also gave his age as 31 years and said he was out of employment and had no home, Desjardin said he had been looking for work for some weeks and was in quest of employment when he happened to pass the burning building the lives of others he was severely hurt, and his injuries, together with the exposure and hunger to which he has been subjected, unbalanced his The doctors who examined him at the station believe that with proper rest and food, both of which have been provided, he will recover, and arrangements have already been made to give him permanent work. All preparations for the celebration of a requiem mass in the Cathedral of Notre Dame to-day for the repose of the souls of the victims of the Charity Bazzar fire were completed last to-day for the repose of the souls of the victims of the Charity Bazaar fire were completed last night. The main entrance to the edifice was draped with a huge pall spangled with silver and edged with erfaine, reaching to the ground. The inside decorations were of the same design as those used at the funeral of President Carnot. The great square in front of the cathedral was packed at an early hour this morning. The funeral services were held in the Cathedral at noon to-day. The Duke of Leuchtenberg was present as the representative of the Czar and the German Emperor was represented by the Prince and Princess Radziwill. The Cathedral was crowded with Ministers, diplomats, and other persons of prominence. In the middle of the chancel stood a catafaloue, upon which were placed coffus containing the bodies of the Contesse de Vallin and Madame Julian. The catafaloue was surrounded by candelabra holding green lights, the effect of which in the darkened Cathedral was extremely weird. The services were somewhat long, but very impressive. Father Ollivier delivered a brief allocution upon the text, "Happy are those who pass their lives in doing good," after which M. Barthou, Minister of the Interior, pronounced a solemn oration. The Government sent a magnificent wreath, which was conspicuous among the number of others for its beauty and appropriateness. London, May 8.—A requiem mass for the repose of the souls of the victims of the Paris fire was celebrated in the chapel of the French Embassy to-day. Among those present were Baron de Courcel, French Ambassador, and Mrs. Hay; M. de Staal, Russian Ambassador, and Mrs. Hay; M. de Staal, Itussian Staal; Russi VICTIM OF THE PARIS FIRE. Miss Marie de Comeau, Formerly of New York Among those persons who died in the Paris fire in the Bazar de Charité was Miss Marie de Comeau, formerly of this city, but of recent cars a resident of Paris. A cable despatch to her brother, Oliver de Comeau, a leather broker of 3 West Third street, who lives at the Chelsea in West Twenty-third street, brought the intelligence to New York on Friday, The despatch contained no particulars, but merely spatch contained no particulars, but merely notified Mr. de Comeau that his sister Mario perished in the catastrophe, and asked him to inform his aister Yolande here. Miss Yolande de Comeau, as she is known in her family, is a nun, one of the Sisters of St. Francis, who conduct the Mission of the Immaculate Virgin in Lafayette place and a branch of the institution at Mount Loretto, Staten Island. She is known in the sisterhood as Sister Ann. She is stationed at Mount Loretto, Staten Island. She is known in the sisterhood as Sister Ann. She is stationed at Mount Loretto, where, out of her private means, she established a department for the especial care of blind and deaf waifs. Miss Marie de Comeau also devoted her life to charitable work, her brother said. She had lived in Paris since the death of their father, Louis de Comeau, twelve years ago. Louis de Comeau was for many yesses identified with the old banking house of De Rham & Co. of New York. The family lived on Staten Island. Louis de Comeau retired from business because of old age shortly before his death. Miss Marie de Comeau while living here exerted herself in behalf of charitable enterprises, and she continued the work when she went to France. Miss de Comeau was 62 years old. She was a member of St. Joseph's Union in this city and a she went to France. Miss de Comeau was 62 years old. She was a member of St. Joseph's Union in this city and a benefactress of the Mission of the Immaculate Virgin. The Rev. James J. Dougherty, Superior of the Mission, has requested all members of the Union to pray for the repose of her soul. He refers to her as a devoted member, who fell a victim to her charity. BOOMING PLYMOUTH. Steamers There. Special Cable Despatch to THE SUN. LONDON, March 8 .- The Great Western Railroad has been so encouraged by the success of the ocean liners in making Plymouth a port of call that it is now engaged upon larger schemes. Cunard Company to land its mails and passengers at that port. The Cunard people will say nothing but communications have been passing. It is understood that the question is MR. BATARD STARTS HOME. His Final Outpourings of Love and Amity Before the Ship Bere Him Away. Special Cable Desputches to THE SUR. LONDON, May 8.—Mr. Thomas F. Bayard and his family left Waterloo Station at 9:40 o'clock this morning for Southampton, whence they sailed for New York on board the
American line steamer Paris to-day. In an interview just before the train started Mr. Bayard said: "I have been received with the utmost kindness by all classes, and am naturally sorry to part with so many friends. I have been struck with many things, especially the great charity of the English people. It was a great disappointment to me when the arbitra- the great charity of the English people. It was a great disappointment to me when the arbitration treaty was so severely amended in the Senate and another when it finally fell through. I do not believe that it is finally dead, but look with confidence to the future." A large number of Americans and many English friends were at the station to bid Mr. and Mrs. Bayard farewell, among them a large sprinkling of ladies. The Earl of Leven and Melville and Justice Jeune and his wife were among the early arrivals. Ambassador Hay sent Secretary Carter to the station as the representative of the American embassy. SOUTHAMPTON, May S.—Mr. Bayard and his family sailed for New York at noon to-day. Mr. Bayard was heartily cheered as the steamer put off. Upon his arrival here from London Mr. Bayard was received by the Mayor and members of the Southampton Chamber of Commerce. Replying to addresses by the Mayor and members of the Southampton Chamber of the propies of this country and to them by bringing closer together the hands and hearts of the people on both sides of the Atlantic. He doubted the weight of his services, but he did npt doubt their absolute earnestness. He had come to England, he said, a friend of the British people, and he left England a stronger friend than when he came. Mr. Bayard said he wished to say, and he desired that the statement should reach the ears and heart of every intelligent man on either side of the Atlantic that during his four years of service in England no word of hostility, dislike, or disrespect to him or his country had been known to him, but, on the contrary, on every hand there was also the most friendly disposition toward peace, good fellowship, and a sincere understanding with those he was glad to call their kindred beyond the sons. He had done his best, he said, to leave the relations of both countries upon such a basis of amity that no trifling cause could affect them. DUEL WITH SWORDS IN VIENNA. In Spite of His Wound, Herr Wolff Will Sond Out Three More Challenges. Special Cubic Despatch to The Sun. Vienna' May 8.—A duel with swords was fought this morning between Herr Wolff, a German member of the Austrian House of Repsentatives, and M. Horica, a Casch member of the same body, in which both were wounded. The duel grew out of the violent scenes which have occurred in the House between the Germans and Csechs, in which personalities were freely indulged in. Herr Wolff will send seconds with challenges to three other Czech members for having insulted him in the course of his delivery of a violent anti-Czech speech. Special Cubic Despatch to THE BUS. LONDON, May 8. - Maurice Grau to-night conson, may 8.— maurice Grau to hight opened the epera season with a concert at the Covent Garden Theatre. There was a full orchestra. The chief artists, Mme. Emms Eames and M. Plancon, were well received. The indications point to a successful season. **Buy Your Carpets** from the manufacturers. There are excellent reasons why you should do so: Compare our prices and qualities with those of other houses; then you will know how much can be saved in carpeting a room. The biggest saving ever offered to our customers is in the goods priced below. The patterns are not the newe st, but they are very good. lar \$1.35, \$1.25 and \$1.00 goods, are now TAPESTRY BRUSSELS - Regu | lar 85c and 75c goods, now Bigelow Axminsters. pets at \$26.00 to small Mats at 95c, 75c, and 60c 60c, 55c, and 45c 81.25 81.10 CARPETS AND RUGS CLEAN ED, STORED, AND INSURED. WE ARE HEADQUAR TERS FOR MATTING. ## J. & J. DOBSON, 2 East Fourteenth Street. (Philadelphia-800-811 Chestnut Street.) FOUND HIM IN A HOSPITAL. Seorge W. Vellott of Baltimore Finds His Miss- St. Louis, May 8 -Richard Vellott, a vouns man of wealthy parentage, arrived at the City Hospital this morning, sick and unfortunate, but just in time to learn that the latchstring was still out for him at his home in Maryland, Young Yellott is a son of George W. Yellott, Freasurer of Baltimore county, Maryland, The Yellott homestead at Ridgeview Farm, just outside of Baltimore, is one of the handsomest in the State. Six years ago young Yellott was a familiar figure in Baltimore. In the spring of 1891 his engagement to a society girl was an- Vellott quarrelled with his father and his allowance was cut off. In a fit of anger the young swell told some of his friends he was going West to become a cowboy. Those who knew him laughed, but he was in carnest. Two days later he started West without giving his parents or his flance good-by. His father made repeated endeavors to find him. He traced him as far west as Lampassa, Tex., but as often as he tried to communicate with his son, he would learn that he had gone to some other Texas town. On Wednesday a letter, signed by George W. Yellott, was received at the City Hospital. The letter said that the writer had been informed that his son, Hichard, had been ill in Texas and had started to St. Louis. He asked, if the young man should apply for admission to the hospital, that he be told that his father was willing to care for him at home and would send him money to pay for his transportation. There was a post-script which read: "Tell him that Minnle is still waiting." The letter was tursed over to Matron Gibbons. ance was cut off. In a fit of anger the young "Tell him that Minnie is still waiting." The letter was turned over to Matron Gibbons. She thought no more of the matter until she looked at the register this morning. The name of Richard Yellott was among the arrivals. She hunted up Yellott and showed him the letter. The young man broke down, and before the matron left his bedside she had secured his promise that he would return to Ridgeview Farm. A telegram was sent to Mr. Yellott at once, and he telegraphed money to pay his son's fare home. nome. Richard Yeliott is 25 years old. He will leave or home as soon as the doctors think it safe. die was a cowboy during his six years sojourn n Texas. He is suffering from malaria. DEATH OF HENRY W. M'CORD. He Drank a Glass of Whiskey and Soon Afterward Expired. Henry W. McCord, eldest son of Henry D. Mc-Cord, President of the Produce Exchange, died early yesterday morning in the lavatory of the Boulevard Hotel, Sixty-seventh street and the Boulevard. The barkeeper of the café under the hotel found Mr. McCord waiting at the door when the place was opened. He looked haggard. He asked for a glass of whiskey, which he drank not come back and in a few minutes the barnot come back, and in a few minutes the bar-keeper went to look for him, and found him dead. A policeman was called in, who sum-moned an ambulance from Roosevelt Hospital, Surgeon Sutphen, who came with the ambu-lance, said it looked as if the man had died of Surgeon Sutphen, who came with the ambulance, said it looked as if the man had died of heart disease. The body was removed to the police station, and word was sent to the home of Mr. McCord at 145 West Seventy-seventh street. Dr. W. C. Campbell of 42 West Forty-ninth street, the family physician, went to the station with a brother of the dead i. an. He said that Mr. McCord had died of apoplexy. His certificate to that effect was rejected, however, by the Board of Health, and word was sent to the Coroner to take charge of the case. On a Coroner's permit the body was removed to the home. The dead man was very stout, and weighed over 200 bounds. He was a member of the grain firm of Heary D. McCord & Sons, 92 Broad street, of which President McCord of the Produce Exchange is the head. The other member of the firm is his younger brother, William M. McCord. Henry W. McCord, like his father and brother, was a member of the Produce Exchange, having been admitted nearly fifteen years ago, he was 50 years of age, and hat been married only a few years. Besides a widow he leaves one child. Two sisters also survive him. President McCord received word of the death at his summer home at Sing Sing. He was out fishing when the despatch arrived, but as soon as he got it he at once came to town. ORITE ARY Rufus H. Sage, an old resident of Chicago and a retired Board of Trade member, died at his home there on Friday. He was a nephew of Russell Sage of this city, and for years before the great fire was the largest flour merchant in Chicago. The int Fuent will be in Troy. N. Y. Mr. Sage was born in New York sixty years ago, and went to Chicago forty-five years ago. Last September Mr. Sage was taken ill of Bright's disease. His widow survives him. John A. F. Kelly. 75 years old, died vesterday Bright's disease. His widow survives him. John A. F. Kelly, 75 years old, died yesterday at Woodside, L. I. In 1845 Mr. Kelly founded the Long Islander, the first afternoon newspaper published on Long Island. About a year later the Long Islander was consolidated with the Independent Press, which was afterward absorbed by the Brooklyn Times. Mr. Kelly leaves an estate worth \$100,000. His only surviving relative is his brother, Constantine Kelly, with whom he lived all his life, neither having married. Thomas Delmar died at his home, 131 Ninth street. Brooklyn, on Friday. He was a brother of former County Clerk John Delmar. He re-tired soveral years ago from the Brooklyn police force. John C. Paige, one of the best-known insur-suce men in New England, died last night at the Hotel Vendome in Boston of apoplexy. THE NASHVILLE'S TRIAL Start of the Gunbont from Newport News for the New London Course NEWFORT NEWS, Va., May 8.-The new gun boat Nashville, the third built by the Newport News Shipbuilding and Dry Dock
Company for the Government, steamed away from her moor ings at the company's yard at S o'clock this afternoon for New London, Conn., where she will have her official trial trip on May 12. The Nashville is a much more costly craft than either the Wilmington or Helena, and the contract speed called for is one knot greater than that required of them. The contract requires fourteen knots. fourteen knots. At a preliminary trial she made an average of over sixteen knots. The Nashville sailed in charge of a crew of picked men under the command of the shipyard officials. Capt. B. F. Hall was in command, Robert E. Stocker chief engineer, and Capt. Hirdsell of New York first officer. Sommers N. Smith, general superintendent at the shipbuilding yard here, accompanied by George Clark, Superintendent of Coinstruction, will leave for New London by rail to-morrow to supervise the speed test. All Bearings on Bills Declared Off by the speed test. ALBANY, May 8 .- Gov. Black to-day remaine at his residence in Troy. It was announced by Col. Griffith, his private secretary, that the Governor would not sign any more bills until Mon-day. There were several hearings on bills scheduled for next week. The Governor has no-tified those interested to submit briefs and has declared the hearings off. INJUNCTION AGAINST STRIKEDS. The United States Court Puts a Stop to Threat CLEVELAND, May 8 .- The United States Oircult Court, through Judge Sage, to-day enjoined the strikers of the Consolidated Steel Company from interfering with the non-union men em ployed in the works. Judge Sage maintained that the proof was conclusive that violence had been done to the men in the employ of the company; that if the persons named as defendants pany; that if the persons named as defendants to the suit were not actually engaged in that violence, they were at least closely associated with the mobs and were their ruling spirits. Further he maintained that the Rod Mill Workers' Union was the fountain head of the trouble, for if it did not counsel violence, it as least kept agents about the property of the company whose duty it was to keep a close surreillance upon all who went in and came out of it, and also upon all that was being done in and about the works. It was clear, he maintained, that the defendants had materially interfered with the lawful rights of the company and the men in their employ. men in their employ. The Judge called attention to the fact that the company had been operating its plant without the slightest molestation since the court gave a temporary restraining order. During the reading of the decision the courtroom was crowded with attorneys, strikers, and others. PRINCE LUIGI AND MT. ST. ELIAS. The Programme for the Accent of the Great Mountain Next Month. SAN FRANCISCO, Cal., May 8,-This city will be the outfitting point of Prince Louis of Savoy. who is preparing to ascend Mt. St. Elias next month. He will leave Southampton on May 22, reach New York May 28, and will arrive here on June 5. He will find here a complete outfit of provisions, supplies, and arms. The Alaska Commercial Company is looking The Alaska Commercial Company is looking out for this. The party will go from here to Tacoma, arriving there on June 13. They will take the steamer at Tacoma and reach Yakutat Bay on June 24. Hy boat and sledge they will then cross the glaciers and mountains to the base of Mt. St. Elias. They will then attempt the ascent, which has never been accomplished before, by way of the divide between the mountain and Mount Wilson. Besides the Prince, the party will include Victor Sella, Francisco Govella, Dr. Pelippi, and four Alpine guides. The conditions of the weather will have much to do with their success. The mountain is 18,000 feet high. Interesting Excavations Made by the Govern NEW ORLEANS, May 8.-In the excavations now being made at Plaquemine by the United States Government to construct the Government locks on Bayon Plaquemine Major Oning has discovered, twenty feet below the surface of the present soil and slightly below the sea level, a stratum of old tree stumps, showing that the level of the ground had at one time been there. Another layer of stumps was encountered at a depth of sixteen feet below the Gulf level, condepth of sixteen feet below the Guif level, con-firming the theory previously advanced by Major Quinn that the Mississippi Valley is gradually sinking. Although no carthquake shocks have ever been noticed at Plaquemine, Major Quinn is satisfied from his examination that this sinking of the soil is largely due to carthquakes. It was impossible for him to de-termine from the tree stumps when this forest existed. Plaquemine is 215 miles from the Gulf by way of the Mississippi River. LEVEE BREAKS AT BATON ROUGH The Town Aroused and Several Hundred Men NEW ORLEANS, May 8 .- A break occurred in the levee at Baton Rouge to-day in a violent wind and rain storm. The blowing of whietles soon aroused the people of the town to the danger, and several hundred men went to work danger, and see crai manage in the search of the try and close the break. It is thought that this can be done by morning. If the break remains open it will do a great deal of harm in the l'onchartrain district. During the excitement a large portion of the population of the lower district of Baton Rouge, popularly known of the lower district of Baton Rouge, popularly known and the search of the lower district of Baton Rouge, popularly known and the search of t as Catfishtowi = ich was more or less flooded moved their h = hold goods to the highlands although the rain was pouring in torrents all the gone, one seventh are the victims of that dread destroyer—consumption. There is certainly a lesson in this for every man and woman who will stop and heed the warning of death. At the first approach of the grim ery cures 98 per cent. of all cases of con-sumption. It cures bronchitis, asthma, weak lungs, spitting of blood, threat troub-les, chronic masal catarrh, and all discuses of the air passages. It acts directly, through the blood, on the affected membranes and tissues, destroying all disease germs allaying inflammation and building healthy tissues. It makes the appetite keen and the digestion perfect. It is the great blood-maker and flesh-builder. All dealers in medicine sell it. medicine sell it. "I have been in the practice of medicine for as years, and have retired from practice," writes Dr. A. A. Graham, of Redding, Shasta Co., Cal. "I believe that Dr. R. V. Pierce's medicines are among the most reliable remedies that are manufactured in the United States. I have recommended his medicines for years and know of great benefit derived from their use." Constipation eventually kills by breeding constriction eventually kills by directing fatal maladies. Don't neglect it. Doctor Pierce's Pleasant Pellets are a sure, speedy, safe and permanes cure for constipation. One little 'Pellet' is a gentle laxative, and two a mild cathartic. They never grips. An honest dealer will not urge a substitute for a little extra profit. of death. At the first approach of the grim monster—consumption—the threatened victim should take refuge in the use of the only known cure for that disease. Many doctors say that consumption is incarable. They are mistaken and thousands who have been rescued from the brink of death, after they were given up by the doctors, and all hope was gone, have testified to the fact over their written signatures. Dr. Pierce's Golden Medical Discovery cures of per cent, of all cases of converse cures of per cent, of all cases of con-